Possible Funding Sources

• Grants up to \$300,000, or grants for single activity housing projects -

Grants of \$300,000 to \$500,000 – 5% local matching funds required.
Grants of more than \$500,000 – 10% local matching funds required.

no matching funds required.

Program Title & Description Administering Agency/Contact Capital Outlay for Public School Facilities Construction Georgia Department of Education Eligible Activities: Grants for new construction, renovation, and **Facilities Services Unit** modifications of public school facilities. 1670 Twin Towers, East **Total Funding:** Determined annually by the Georgia General Assembly. Atlanta, Georgia 30334 **Maximum per Project:** Determined by project application. Match Requirements: 10% - 25% local matching funds required. William Jerry Rochelle, Ph.D. (404) 656-2454 Community Development Block Grant — Loan Guarantee Program **Georgia Department of Community Affairs** (Section 108 Program) 60 Executive Park South, NE Eligible Activities: Loans for: Atlanta, GA 30329 (a) Acquisition of improved or unimproved real property, including acquisition for economic development purposes; **Brian Williamson** (b) Rehabilitation of real property owned or acquired by the public entity (404) 679-1587 or its designated public agency; bwilliam@dca.state.ga.us (c) Payment of interest on obligations guaranteed under the 108 program; (d) Clearance, demolition and removal, including movement of structures to other sites, of buildings and improvements on real property acquired or rehabilitated pursuant to activities a and b of this section; (e) Site preparation, including construction, reconstruction, or installation of public and other site improvements, utilities, or facilities (other than buildings), which is related to the re-development or use of the real property acquired or rehabilitated pursuant to activities a and b of this section, or for an economic development purpose; (f) Payment of issuance, underwriting, servicing, trust administration and other costs associated with private sector financing of debt obligations under the 108 program; (g) The acquisition, construction, reconstruction, rehabilitation or installation of commercial or industrial buildings, structures, and other real property equipment and improvements, including railroad spurs or similar extensions. **Total Funding:** twenty percent (20%) of its current and future CDBG allocations Maximum per Project: \$5,000,000 Match Requirements: N/A Community Development Block Grant Program — **Georgia Department of Community Affairs** Regular Round 60 Executive Park South, NE **Eligible Activities:** Grants for housing improvement projects, public Atlanta, Georgia 30329 facilities such as water and sewer lines, buildings such as local health Susan McGee centers or headstart centers, and economic development projects. **Total Funding:** Approximately \$43 million per year. (404) 679-3176 **Maximum per Project:** Single-Activity: \$500,000; Multi-Activity: smcgee@dca.state.ga.us \$800,000 Match Requirements:

Community HOME Investment Program (CHIP) **Georgia Department of Community Affairs** Eligible Activities: Grants to stimulate the creation of local 60 Executive Park South, NE public/private partnerships whose goals are to expand the availability of Atlanta, GA 30329 decent, safe, sanitary, energy efficient, and affordable housing within the Jane Keefe community. **Total Funding:** \$3,000,000 (404) 679-3167 Maximum per Project: \$250,000 jkeefe@dca.state.ga.us Match Requirements: N/A **Downtown Development Revolving Loan Fund (DDRLF) Georgia Department of Community Affairs** 60 Executive Park South, NE Eligible Activities: Loans to non-entitlement cities and counties for small and middle-size communities in implementing quality downtown Atlanta, Georgia 30329 development projects. Total Funding: Approximately \$2.3 million per year. **Steed Robinson** Maximum per Project: \$200,000 (404) 679-1585 Match Requirements: N/A srobinso@dca.state.ga.us Other: Interest Rate: below-market rates, depending on project requirement Repayment Period: up to 20 years, depending on the assets **Russell Morrison** (404) 679-4825 financed and project requirements. Security: usually project collateral and backing by the applicant. rmorriso@dca.state.ga.us **Employment Incentive Program Georgia Department of Community Affairs** Eligible Activities: Grants for local projects intended to facilitate and 60 Executive Park South, NE enhance job creation and/or retention, principally for persons of low and Atlanta, Georgia 30329 moderate income. **Total Funding:** Approximately \$5 million per year. **Andy Yarn** Maximum per Project: \$500,000 (404) 679-1589 **Match Requirements:** Dollar for dollar private leverage minimum. ayarn@dca.state.ga.us Mitch Griggs (404) 679-0593 mgriggs@dca.state.ga.us **Georgia Cities Foundation Program Georgia Cities Foundation** Eligible Activities: Loans to cities requesting financial assistance in 201 Pryor St., SW their efforts to revitalize and enhance their downtown areas. Atlanta, Georgia 30303 Total Funding: Not to exceed one-third of the project cost Maximum per Project: \$200,000 Linda Wilkes Match Requirements: Interest Rate: below-market rates (888) 488-4462 Repayment Period: generally not to exceed 15 years Project collateral lwilkes@gmanet.com and backing by the cities and Downtown Development Authority. **Georgia Commission for National Georgia Commission for National** and Community Service and Community Service/AmeriCorps State Eligible Activities: Grants to meet community service needs which 60 Executive Park South, NE match national need areas as determined annually by the Corporation Atlanta, Georgia 30329 for National Service. James P. Marshall, Jr. **Total Funding:** Approximately \$4.4 million per year. Maximum per Project: Varies dependent on need. (404) 327-6844 imarshal@dca.state.ga.us *Match Requirements:* 15% local matching funds required. Georgia Community Housing Development Organization (CHDO) **Georgia Department of Community Affairs Housing Program** 60 Executive Park South, NE Eligible Activities: Loans for predevelopment activities (CHDO Atlanta, Georgia 30329 Predevelopment Loan Program), acquisition, new construction, and rehabilitation of rental housing developments for multi-family, special **Doug Scott**

(404) 327-6881

douscott@dca.state.ga.us

needs, and elderly tenants of 20 or more units that are targeted to low-

Total Funding: Approximately \$4.7 million per year.

Maximum per Project: \$2,800,000

Match Requirements: N/A

income housing.

Georgia Heritage Grants Georgia Department of Natural Resources Eligible Activities: Grants to assist eligible applicants with the Historic Preservation Division rehabilitation of Georgia Register-listed historic properties and related 156 Trinity Avenue, SW Suite 101 activities. Total Funding: \$307,000 for FY2001, \$250,000 for Development Atlanta, Georgia 30303 Projects, \$50,000 for Predevelopment Projects. Maximum per Project: \$40,000 for Development Projects, \$20,000 for **Cherie Blizzard** Predevelopment Projects. (404) 651-5181 *Match Requirements:* 40% local matching funds required. Georgia Council for the Arts **Grassroots Arts Program** Eligible Activities: Grants to arts organizations and 260 14th Street, NW other groups to support Grassroots arts activities that broaden and Suite 401 deepen public participation in the arts. Atlanta, Georgia 30318 Total Funding: N/A (404) 685-2787 Maximum per Project: \$2,000 Match Requirements: N/A **Home Buyer Program Georgia Department of Community Affairs** Eligible Activities: Loans at fixed, below market interest rates to 60 Executive Park South, NE qualified low to moderate-income home buvers. Atlanta, Georgia 30329 Total Funding: Approximately \$120 million per year. **Carmen Chubb** Maximum per Project: Individual maximum loan amounts vary by type of unit (new or existing), location, and type of loan (FHA, VA, RECD, or (404) 679-4846 Conventional). cchubb@dca.state.ga.us Match Requirements: N/A **HOME CHDO Loan Program Georgia Department of Community Affairs** Eligible Activities: Loans for construction financing 60 Executive Park South, NE and/or permanent financing for the costs of constructing Atlanta, GA 30329 or rehabilitating rental housing as defined in the State of Georgia's 1999 Qualified Allocation Plan. Rental dwelling **Andria Williams** units financed through the program must be affordable by (404) 982-3483 low-to-moderate-income households as defined in the State awilliam@dca.state.ga.us of Georgia's 1999 Qualified Allocation Plan, the OAHD Application Manual, and the HOME Investment Partner-ships Program Final Rule (24 CFR Part 92). **Total Funding:** \$3,000,000 Maximum per Project: \$2,000,000 Match Requirements: N/A **HOME CHDO Predevelopment Loan Program Georgia Department of Community Affairs** Eligible Activities: Loans for the predevelopment costs associated with 60 Executive Park South, NE a CHDO Program-eligible project, incurred up to the closing of the Atlanta, GA 30329 CHDO Program loan (construction and permanent debt financing), as listed in the Sources and Uses Form (CHDO-025) in the Application. **Andria Williams** (404) 982-3483 These costs include, but are not limited to, market study and title search costs which are incurred before applying for CHDO Program funds, and awilliam@dca.state.ga.us environmental review and appraisal costs which are incurred after being approved for CHDO Program funds. **Total Funding:** \$150,000 Maximum per Project: \$45,000 Match Requirements: N/A **HOME CHDO Permanent Supportive Housing Program Georgia Department of Community Affairs** Eligible Activities: Grants to create the best possible 60 Executive Park South, NE projects recognizing the difficulty of coordinating Atlanta, GA 30329 the activities necessary for special needs populations. **Doug Scott Total Funding:** \$3,000,000

(404) 679-4844

douscott@dca.state.ga.us

Maximum per Project: N/A

Match Requirements: N/A

Other: Application deadline is June 30, 2003

HOME Rental Housing Loan Program

Eligible Activities: Loans for construction financing and/or permanent financing for the costs of constructing or rehabilitating rental housing as defined in the State of Georgia's 1999 Qualified Allocation Plan. Rental dwelling units financed through the program must be affordable by low-to-moderate-income households as defined in the State of Georgia's 1999 Qualified Allocation Plan, the OAHD Application Manual, and the HOME Investment Partnerships Program Final Rule (24 CFR Part 92).

Total Funding: \$12,000,000

Maximum per Project: \$2,000,000

Match Requirements: N/A

Land and Water Conservation Fund (LWCF)

Eligible Activities: Grants for acquisition of real property and development of facilities for general-purpose outdoor recreation. **Total Funding:** Dependent upon annual congressional appropriations.

Maximum per Project: \$35,000.

Match Requirements: 50% local matching funds required.

Georgia Department of Natural Resources

Georgia Department of Community Affairs

60 Executive Park South, NE

awilliam@dca.state.ga.us

Atlanta, GA 30329

Andria Williams

(404) 982-3483

Parks, Recreation and Historic Sites Division Grants Administration and Planning

205 Butler Street, SE

Suite 1352

Atlanta, Georgia 30303

Antoinette Norfleet

(404) 656-3830

Local Development Fund

Eligible Activities: Grants to fund community improvement activities of local governments in Georgia

Total Funding: Approximately \$550,000 per year.

Maximum per Project: \$10,000 for single community projects; \$20,000 for multi-community projects.

Match Requirements: Dollar for dollar local-matching funds required.

Low Income Housing Tax Credit Program

Eligible Activities: Federal income tax incentives for the following activities:

- Acquisition To qualify for the acquisition Credit, the building must have been last placed in service at least 10 years prior to application certain exceptions apply and must involve rehabilitation.
- Rehabilitation —To qualify for the rehabilitation Credit, rehabilitation expenditures chargeable to capital account must equal the greater of 10 percent of the building's adjusted basis or average at least \$10,000 per low-income unit.
- New construction.

Total Funding: Approximately 9.5 million in tax credits **Maximum per Project:** an annual Credit of approximately thirty percent (30%) of the present value of depreciable basis for developments involving acquisition, and an annual Credit of approximately seventy percent (70%) of the present value of depreciable basis for developments involving new construction or rehabilitation. **Match Requirements:** N/A

Georgia Department of Community Affairs

60 Executive Park South, NE Atlanta, Georgia 30329

Cynthia Easley

(404) 679-4789

ceasley@dca.state.ga.us

Georgia Department of Community Affairs

60 Executive Park South, NE Atlanta, GA 30329

Phyllis Carr

(404) 327-0619 pcarr@dca.state.ga.us

OneGeorgia Equity Fund Program

Eligible Activities: Grants and loans to finance activities that will assist in preparation for economic development. Eligible projects include traditional economic development projects such as water and sewer projects, road, rail and airport improvements and industrial parks as well as workforce development projects, technology development or tourism development proposals, just to name a few. Applications considered for projects in Tier 1, Tier 2 or Tier 3 (with conditions) counties only.

Total Funding: Approximately \$10 million per year.

Maximum per Project: \$500,000 Match Requirements: N/A Other: Application deadlines are: • January 16, 2001/Awarded March 30 • May 15, 2001/Awarded July 31

September 14, 2001/Awarded November 3

Organizational Grants

Eligible Activities: Grants designed to provide support to arts organizations and other groups administering arts projects.

Total Funding: N/A

Maximum per Project: \$5,000

Match Requirements: 25% local matching funds required.

OwnHOME Program

Eligible Activities: Loans for first-time home buyers with a deferred payment to cover most of the down payment, closing costs and prepaid expenses associated with their home purchase.

Total Funding: Approximately \$3 million per year.

Maximum per Project: \$5,000

Match Requirements: 1.5% personal matching funds required.

Public Library Capital Outlay Grant Program

Eligible Activities: Grant program providing financial and consultant assistance for the construction of public library facilities.

Total Funding: Dependent upon annual appropriation.

Maximum per Project: \$2,000,000

Match Requirements: 10 – 15% local matching funds required.

Quality Growth Grant Program

Eligible Activities: Grants for projects directly promoting growth management concepts, infill housing, brownfield redevelopment, or similar projects that discourage urban sprawl; preparation of local ordinances, regulations, or inter-governmental agreements promoting growth preparedness, sustainable development, and other quality growth strategies; public education on quality growth topics; programs to preserve community heritage, sense of place, and regional identity; alternative/multi-modal transportation facilities; preservation of critical environmental resources, wildlife habitat, prime farmland, or sensitive ecosystems; start up cost of new programs for implementing quality growth initiatives; and physical development projects that are particularly critical to local implementation of quality growth.

Total Funding: \$150,000 for FY2003. Maximum per Project: \$25,000

Match Requirements: Dollar for dollar local-matching funds required.

Other: Application deadlines each year are:

• November 15th

May 15th

OneGeorgia Authority

1202-B Hillcrest Parkway Dublin, Georgia 31021 (478) 274-7734

Georgia Council for the Arts

260 14th Street, NW Suite 401 Atlanta, Georgia 30318

(404) 685-2787

Georgia Department of Community Affairs

60 Executive Park South, NE Atlanta, Georgia 30329

Carmen Chubb

(404) 679-4846 cchubb@dca.state.ga.us

Georgia Department of Education

Office of Public Library Services 1800 Century Place, NE Suite 150 Atlanta, Georgia 30345

Thomas A. Ploeg (404) 982-3560

Georgia Department of Community Affairs

60 Executive Park South, NE Atlanta, GA 30329

Jim Frederick

(404) 679-3105 ifrederi@dca.state.ga.us

Julie Brown

(404) 679-0614

jbrown@dca.state.ga.us

Recreation Assistance Fund (RAF)

Eligible Activities: Grants for the purchase of real property, facility development or rehabilitation of existing facilities to increase the local supply of public recreation lands and/or facilities.

Total Funding: Approximately \$1 million per year.

Maximum per Project: \$12,500 Match Requirements: N/A

Georgia Department of Natural Resources

Parks, Recreation and Historic Sites Division Grants Administration and Planning 205 Butler Street, SE

Suite 1352

Atlanta, Georgia 30334

Antoinette Norfleet

(404) 656-3830

Recreational Trails Program (RTP)

Eligible Activities: Grants for acquisition and/or development (80% federal / 20% local) of motorized and non-motorized recreational trails including new trail construction, maintenance/rehabilitation of existing trails, trail-side and trail-head facilities.

Total Funding: Approximately \$1.2 million per year.

Maximum per Project: \$100,000

Match Requirements: 20% local matching funds required.

Georgia Department of Natural Resources

Parks, Recreation and Historic Sites Division Grants Administration and Planning 205 Butler Street

Suite 1352

Atlanta, Georgia 30334

Antoinette Norfleet

(404) 656-3830

Regional Assistance Program (RAP)

Eligible Activities: Grants for Regional Economic Development

Total Funding: \$1,128,125 per year. **Maximum per Project:** \$500,000

Match Requirements:

- Applicants for facilities and construction grants in local governments within Tier 1 counties or in joint development authorities including a Tier 1 county are not required to match the requested grant amount.
- Applicants for facilities and construction grants in local governments within Tier 2 counties or in joint development authorities including a Tier 2 county must match at least one-half (50%) of the requested grant amount.
- Applicants for facilities and construction grants in local governments within Tier 3 counties or in joint development authorities including a Tier 3 county must match an equal or greater amount of the requested grant amount.
- Applicants for grants for multi-county activities that do not involve construction must match at least one half (50%) of the requested grant amount.

Georgia Department of Community Affairs

60 Executive Park South, NE Atlanta, Georgia 30329

Mitch Griggs

(404) 679-0593

mgriggs@dca.state.ga.us

Rural Rental Housing Development Fund (RRHDF)

Eligible Activities: Construction financing and permanent financing for the costs of constructing up to ten (10) units of new rental housing, including land acquisition, hard construction costs, and soft costs. Rental dwelling units financed through the RRHDF must be affordable by low and moderate-income households as defined in the Manual and this Program Description.

Total Funding: \$3,000,000

Maximum per Project: \$600,000

Match Requirements: Required to provide cash equity equal to the level of operating reserves required by underwriting (approximately

Transportation Enhancement Program

Eligible Activities: Federal grants for twelve categories of transportation

enhancement activities.

Total Funding: Approximately \$23 million per year.

Maximum per Project: \$1,000,000

Match Requirements: 20% local matching funds required.

Georgia Department of Community Affairs

60 Executive Park South, NE Atlanta, GA 30329

Doug Scott

(404) 327-6881

douscott@dca.state.ga.us

Georgia Department of Transportation

Planning Division No. 2 Capitol Square Atlanta, Georgia 30334

Marta Rosen

(404) 657-5226

Type II – Eisenhower Professional Development Program Competitive Grants

Eligible Activities: Grants for demonstration and exemplary projects for improving instruction in mathematics and science.

Total Funding: Approximately \$12,130,000 per year. **Maximum per Project:** Determined by project application. **Match Requirements:** 33% local matching funds required.

Urban and Community Forestry Assistance Program

Eligible Activities: Grants designed to encourage citizen involvement in creating and supporting long-term and sustained urban and community forestry programs throughout the state.

Total Funding: Determined annually by the US Forest Service. **Maximum per Project:** Determined by project application. **Match Requirements:** 50% local matching funds required.

Georgia Department of Education

Division of School Support 1852 Twin Towers East Atlanta, Georgia 30334

Brendon Long (404) 657-8300

Georgia Forestry Commission

Urban and Community Forestry Assistance Program 5645 Riggins Mill Road Dry Branch, Georgia 31020

Susan Reisch (912) 751-3521